New York ISO 2002 Demand Response Programs:

Evaluation Results

Charles Goldman

E. O. Lawrence Berkeley National Laboratory

CAGoldman@lbl.gov

Michael Kintner-Meyer

Pacific Northwest National Laboratory

DOE Office of Electric Transmission and Distribution Transmission Reliability Peer Review

Washington DC January 28, 2004

Overview of Presentation

- Evaluation of NYISO 2002 Demand Response Program:
 - Project Objectives
 - Stakeholders
 - Accomplishments
 - Approach
 - Key Findings
 - Significance
 - Impact of evaluation results on NYISO & NYSERDA Pgms
 - Deliverables

Project Objectives

> NYISO:

- Assess Reliability and Market Impacts of DR program(s)
- Understand Customer Performance in a Voluntary Emergency DR Program (EDRP)
- Understand Barriers to Participation in Day-Ahead Market (Economic) Demand Response Programs

> NYSERDA:

- Assess Impact and Role of DR Enabling Technology
- Assess Sustainability of DR Providers from a Business Perspective

Key Stakeholders and their Involvement

NYSERDA Sponsors U.S. DOE **NYISO CERTS:** Neenan Project Team - LBNL **Associates** - PNNL **NYISO PRL NYPSC Utilities Working group** Stakeholders **CSPs ESCOs** Customers

Evaluation Approach and Objectives

1 Customer Survey
- Base Survey

- PRL Audit

- Conjoint Survey
- Behavior Choice Models

Characterize Participants

Analyze Drivers and Barriers to Participation

Identify Preferences for Alternative Program Designs

2 Curtailment Performance Analysis

Portfolio and Individual Customer Performance

Reliability Benefit and Market Impact Analysis

Analysis of Program Benefits (\$)

Business Case Analysis for Demand Response Providers

Sustainable business models for DRPs?

NYISO Electricity Markets

Customer-Supplied Resource Programs

Generation Assurance - ICAP

DADRP

- Energy in two sequential markets:
 - Day-Ahead Market (DAM)
 - Real-Time (RTM)

- Direct-bid Ancillary Services
 - Operating Reserve
 - Regulation
 - Emergency
- Cost Based Ancillary Services
- Congestion Protection the "TCC"

EDRP

NYISO PRL Program Features

Market Function

Eligible

Event Notice

Payment

ICAP

Installed Capacity

> 100 kW

Day-ahead advisory, 2 hour notice

\$/kW Market value of ICAP

EDRP

Emergency Capacity

> 100 kW

2 hour notice

Greater of \$.50/kWh or RTM LBMP

DADRP

Economic Energy

1 MW increments

Bid by 5am, dayahead, notice by noon

Greater of Bid \$/kWh or DAM LBMP

DR Program: Market Impacts

Participants Load (Enrolled MW) **Program Events Curtailed** 1711 22 hr **EDRP** (1481Downstate; ~668 MW MW) 2002 10 hr **Upstate** 2001 292 (712 MW) 23/17 425 MW **DADRP** 1486 MWH ~14 MW 24 2002 scheduled (average) 16 2001 2694 MWh

EDRP Summer 2002 Performance

Location: NYC/LI (~20%), Western NY (55~%), Capital (~25%)

- 1,711 enrolled participants (1,481 MW)
- Actual Load
 Curtailed = ~668 MW
 (avg.)
- ~75% load curtailment; onsite generation ~20%
- ISO payments = \$3.5M

EDRP Reliability Benefits and Market Price Impacts

Reliability benefits: reduction in LOLP valued at \$5.00/kWh

Understanding Customer Response: Performance Metrics

- Subscribed Performance Index (SPI): ratio of customer's actual average hourly load reduction to their subscribed load reduction
 - Indicates customer's actual performance relative to their commitment
- Peak Performance Index (PPI): ratio of customer's actual average hourly load reduction to their non-coincident peak demand
 - Characterizes customer's relative technical potential when compared to similar facilities
- > Implications:
 - ISO system operators how reliable a resource?
 - ESCOs/CSP and Public Benefits Administrators who to target?

Performance (SPI) by Business Type and Curtailment Strategy

Curtailment Potential (PPI) by Business Type and Curtailment Strategy

Avg. load curtailment = 34% of CBL

Day-Ahead Market "Economic" DR Program: Low Participation and Bidding Activity

- Fewer customer bids accepted and scheduled in 2002 (~7 MW average) vs. 2001
- Customer offer prices generally low (\$50-150/MWh), given
 DAM price environment

Customer Market Survey and PRL Audit

- ➤ Base survey: 144 respondents (~17% response rate)
- ➤ PRL Audit: 35 in-depth telephone interviews conducted by CERTS engineers
- Questions on cust. characteristics, enabling technologies, load curtailment strategies, & barriers to DADRP participation

Customer Segment	Base Survey	PRL Audit (sub-set)
EDRP only	58	19
EDRP/ICAP	16	6
DADRP	11	10
Informed Non-Part.	59	0
Total	144	35

- Organizational/institutional
 - Low program awareness levels
 - Inability to shift usage (36%)
 - Inadequate knowledge of requirements (17%)
 - Concerns about occupant comfort

- Economic/Program-design Related
 - Potential benefits don't justify risks (30%)
 - High bid price thresholds (5%)
 - Short payback periods for DR investments

arr

 \mathbf{m}

Enabling Technologies for Demand Response

Enabling

Technologies

Energy Information Tools

Interval Metering

Backup Generation

Load Control

Communications/
Notification

- Long-term persistence and sustainability of customer load curtailments depends on:
 - Automated load response with "Permission-based" control by customer
 - "Clean, environmentally acceptable" on-site generation
- Web-based near-real time load monitoring seen as very useful
- Multiple notification channels facilitate timely response

Few Customers Utilize Automated Load Curtailment Strategies

- 60% of customers relied on manual approaches during load curtailments
- Most manual control without logging, suggesting no integration into O&M procedures
- Semi-automated LR more prevalent at larger facilities (>1 MW)
- Customers want "Permission-based" load control

Significance: Impacts on NYISO

- Improved DR Program Design and Rules
 - ICAP/SCR program called before EDRP and receive energy payment if called to curtail
 - Eliminated 10% penalty provision for DADRP
- Expanded customer outreach/information program (with NYSERDA and NYPSC)
 - Subscribed Load increased by 15% in 2003 in ICAP/SCR and EDRP (~1780 MW)
- Improved confidence in Load As A Resource among NYISO System Operators
 - 2003: DR Programs called to help restore grid after Northeast blackout (Aug. 15 and 16)
 - Over 850 MW of load curtailed on Aug. 15 (ICAP/SCR ~360 MW;
 EDRP ~497 MW)
 - Market impacts: ~\$53M in reliability benefits vs. ~7.5M in payments

Significance: Impacts on NYSERDA

Targeting of public benefits funding

- More emphasis on customer training and education (e.g., bidding strategies, load curtailment plans)
- Priority for DR projects serving certain geographic zones (NYC/LI) and smaller customer markets
- Emphasize role of Load Aggregators: assess DR "business models"
- Program integration, marketing and strategy
 - Integrate DR with EE program strategies in various market segments
 - Develop long-term DR strategy (getting beyond "crisis")

Significance: Implications for DOE Transmission Reliability Program

- DR enabling technologies: Role and Design Criteria
 - Role: Necessary but not sufficient condition to elicit sustained customer participation
 - Large Industrial: process controls already in place; EIS/notification technologies provide incremental value
 - Comm'l/institutional bldgs: DR needs to be automated, seamless, energymanager friendly, with minimal impact on occupant comfort
- Institutional, market and information barriers also need to be targeted and overcome
 - Institutional/Organizational: most customers not yet comfortable bidding into "economic" DR program but will respond to system emergency defined by ISO
 - Market:
 - Load aggregators: DR products are non-standard
 - Customers: wary of investments with long paybacks, DR is not their "core business" and reluctant to undertake behavioral changes
 - Information: Many customers have *limited information* on load curtailment potential, optimal DR strategies, methods to value DR investments, and "spill over" benefits of DR enabling technologies

Deliverables

Publications:

- Neenan Associates and CERTS (2003), "How and Why Customers Respond to Electricity Price Variability: A Study of NYISO and NYSERDA 2002 PRL Program Performance," LBNL-52209.
- Goldman, C. et al, (2002), "Do 'Enabling Technologies' Affect Customer Performance in Price-Responsive Load Programs?" LBNL-50328.

How and Why Customers Respond to Electricity Price Variability: A Study of NYISO and NYSERDA 2002 PRL Program Performance February 17, 2003

> Technical Briefings

- Technical briefing to NYISO Price-Responsive Load Working Group (Nov. 2002).
- Technical Briefings to NYISO and NYSERDA on DR program evaluation results (Nov. & Dec. 2002).

http://certs.lbl.gov/

